

Received 23 February 2017
Accepted 27 February 2017

Edited by D.-J. Xu, Zhejiang University (Yuquan Campus), China

Keywords: crystal structure; thiazolidin-4-one; DFT calculations; hydrogen bonding; π – π interactions.

CCDC reference: 1534261

Supporting information: this article has supporting information at journals.iucr.org/e

Crystal and molecular structure of (2Z,5Z)-3-(2-methoxyphenyl)-2-[(2-methoxyphenyl)imino]-5-(4-nitrobenzylidene)thiazolidin-4-one

Ahmed Djafri,^{a,b} Abdelkader Chouaih,^{a*} Jean-Claude Daran,^c Ayada Djafri^d and Fodil Hamzaoui^a

^aLaboratory of Technology and Solid Properties (LTPS), Abdelhamid Ibn Badis University, BP 227 Mostaganem 27000, Algeria, ^bCentre de Recherche Scientifique et Technique en Analyses Physico-chimiques (CRAPC), BP 384-Bou-Ismail-RP 42004, Tipaza, Algeria, ^cLaboratoire de Chimie de Coordination, UPR-CNRS 8241, 205, route de Narbonne, 31077 Toulouse Cedex, France, and ^dLaboratory of Organic Applied Synthesis (LSOA), Department of Chemistry, Faculty of Sciences, University of Oran 1, Ahmed Ben Bella, 31000 Oran, Algeria. *Correspondence e-mail: achouaih@gmail.com

In the title compound, $C_{24}H_{19}N_3O_5S$, the thiazole ring (r.m.s. deviation = 0.012 Å) displays a planar geometry and is surrounded by three fragments, two methoxyphenyl and one nitrophenyl. The thiazole ring is almost in the same plane as the nitrophenyl ring, making a dihedral angle of 20.92 (6)°. The two methoxyphenyl groups are perpendicular to the thiazole ring [dihedral angles of 79.29 (6) and 71.31 (7)° and make a dihedral angle of 68.59 (7)°]. The molecule exists in an Z,Z conformation with respect to the C=N imine bond. In the crystal, a series of C–H···N, C–H···O and C–H···S hydrogen bonds, augmented by several π – π (ring) interactions, produce a three-dimensional architecture of molecules stacked along the *b*-axis direction. The experimentally derived structure is compared with that calculated theoretically using DFT(B3YLP) methods.

1. Chemical context

There are numerous studies of simple thiazoles reporting their biological activity (Saeed *et al.*, 2010; Shokol *et al.*, 2013; Akhtar *et al.*, 2007). As a result of their properties, thiazole derivatives are interesting candidates for obtaining new materials. Thiazole compounds have been also studied for their non-linear optical properties (Smokal *et al.*, 2009). Recently, numerous studies have reported the theoretical and experimental structures of this kind of compound (Boulakoud *et al.*, 2015; Khelloul *et al.*, 2016). Prompted by these investigations and in a continuation of our research on the development of organic heterocyclic compounds (Toubal *et al.*, 2012; Rahmani *et al.*, 2016; Bahoussi *et al.*, 2017), we report in this paper the synthesis and crystal structure of the compound (2Z,5Z)-5-(4-nitrobenzylidene)-3-(2-methoxyphenyl)-2-[(2-methoxyphenyl)imino]thiazolidin-4-one. The experimental geometric parameters are compared with those optimized by density functional theory (DFT).

2. Structural commentary

The molecular structure of the title compound with the atomic numbering scheme is shown in Fig. 1. All of the bond lengths are within normal ranges. Bond lengths and angles for the 5-(4-nitrobenzylidene)-3-(2-methoxyphenyl) moiety are consistent with those in related structures (Benhalima *et al.*,

OPEN ACCESS

Table 1
Hydrogen-bond geometry (\AA , $^\circ$).

$D-\text{H}\cdots A$	$D-\text{H}$	$\text{H}\cdots A$	$D\cdots A$	$D-\text{H}\cdots A$
C3—H3 \cdots S1	0.95	2.58	3.2594 (14)	128
C3—H3 \cdots O1 ⁱ	0.95	2.57	3.3320 (18)	138
C5—H5 \cdots O3 ⁱⁱ	0.95	2.58	3.3938 (17)	145
C7—H7 \cdots O3 ⁱⁱ	0.95	2.40	3.1982 (15)	142
C21—H21 \cdots N3 ⁱⁱⁱ	0.95	2.52	3.4576 (19)	170
C23—H23C \cdots O1 ^{iv}	0.98	2.55	3.238 (2)	127

Symmetry codes: (i) $-x, y + \frac{1}{2}, -z + \frac{1}{2}$; (ii) $-x, -y + 1, -z$; (iii) $-x + 1, y - \frac{1}{2}, -z + \frac{1}{2}$; (iv) $-x, y + \frac{3}{2}, -z + \frac{1}{2}$.

2011). As always, the thiazole ring is close to planar (r.m.s. deviation = 0.012 \AA) and is surrounded by three fragments, two methoxyphenyl and nitrophenyl. The central thiazole ring is twisted by $-2.9 (2)^\circ$ (C4—C7—C8—S1) to the nitrophenyl ring, by $-71.58 (18)^\circ$ (C10—N3—C17—C18) to the first methoxyphenyl group and by $-80.62 (15)^\circ$ (C10—N2—C11—C16) to the second methoxyphenyl group. The dihedral angles between the thiazole ring and these three phenyl rings are 20.92 (6), 79.29 (6) and 71.31 (7) $^\circ$, respectively. The molecule exists in an *Z,Z* conformation with respect to the C10=N3 imine bond. Some bond angles of the aromatic rings are slightly out of normal range due to the presence of the methoxy and nitro substituents, *viz.* C4—C5 = 1.4040 (17), C12—C11 = 1.3724 (19), C22—C17 = 1.4046 (19) \AA ; C2—C1—C6 = 122.26 (12), C3—C4—C5 = 118.42 (12), C12—C13—C14 = 118.78 (14), C13—C14—C15 = 121.52 (14), C19—C20—C21 = 121.28 (14) $^\circ$.

3. Supramolecular features

In the extended structure of the title compound, weak C—H \cdots N, C—H \cdots O and C—H \cdots S hydrogen bonds (Table 1, Fig. 2) connect the molecules into a three-dimensional supramolecular network. π — π stacking involving the benzene

Figure 1

Crystal structure of the title compound, with the atom-numbering scheme (displacement ellipsoids are drawn at the 50% probability level). H atoms are shown as small spheres of arbitrary radii.

rings is also observed [$Cg\cdots Cg(-x, -y, -z) = 3.7664 (8) \text{\AA}$; Cg is the centroid of the C1—C6 ring].

4. Quantum-chemical calculations

Geometry optimization has been performed using DFT(B3LYP) methods with the 6-31G(d,p) basis set (Becke, 1997; Rauhut & Pulay, 1995). All calculations were carried out by using Gaussian package (Frisch *et al.*, 2004) and the obtained data visualized by means of GaussView 4.1 (Dennington *et al.*, 2007). The optimized structure is shown in Fig. 3. The calculated geometrical parameters such as bond lengths, bond angles and torsion angles (given in the Supporting information) are in good agreement with experimental values on basis of the diffraction study. The torsion angle between the first methoxyphenyl ring and the thiazole ring is -67.40° [experimental: $-71.58 (18)^\circ$] and between the

Figure 2

The crystal packing viewed along the *c* axis.

Figure 3
Optimized structure of the title compound, calculated at the B3LYP/6-31 G(d,p) level.

second methoxyphenyl ring and the thiazole ring is -84.61° [experimental: -80.62 (15) $^\circ$].

5. Synthesis and crystallization

The synthesis of the title compound was performed according to the scheme in Fig. 4. To a solution of *o*-anisidine (0.02 mol) in ethanol (10 mL) was added carbon disulfide (0.01 mol) and the resulting solution was refluxed for 6 h to give *N,N'* diaryl thiouria. (0.01 mol) of the compound and (0.01 mol) of ethyl bromoacetate were refluxed in 40 mL of absolute ethanol in the presence of (0.04 mol) of anhydrous CH_3COONa for 2 h. The precipitate thus obtained was filtered, dried and recrystallized from ethanol to formed 3-*N*-(2-methoxyphenyl)-2-*N'*-(2-methoxyphenylimino)-thiazolidin-4-one. 4-Nitrobenzaldehyde (0.01 mol) was added to a solution of the latter compound in 10 mL of acetic acid containing three equivalents of anhydrous sodium acetate. The reaction mixture was refluxed for 4 h and monitored by TLC on silica gel using dichloromethane:ethyl acetate (9:1) as a solvent system. The separated solid was filtered, washed with cold water and dried

Table 2
Experimental details.

Crystal data	
Chemical formula	$\text{C}_{24}\text{H}_{19}\text{N}_3\text{O}_5\text{S}$
M_r	461.48
Crystal system, space group	Monoclinic, $P2_1/c$
Temperature (K)	173
a, b, c (Å)	15.6096 (4), 8.8817 (2), 15.8973 (4)
β ($^\circ$)	98.601 (2)
V (Å 3)	2179.21 (9)
Z	4
Radiation type	Mo $K\alpha$
μ (mm $^{-1}$)	0.19
Crystal size (mm)	0.58 \times 0.21 \times 0.20
Data collection	
Diffractometer	Nonius Kappa CCD
Absorption correction	ψ scan (North <i>et al.</i> , 1968)
T_{\min}, T_{\max}	0.856, 0.919
No. of measured, independent and observed [$I > 2\sigma(I)$] reflections	29723, 6435, 5119
R_{int}	0.031
(sin θ/λ) $_{\text{max}}$ (Å $^{-1}$)	0.727
Refinement	
$R[F^2 > 2\sigma(F^2)], wR(F^2), S$	0.041, 0.107, 1.03
No. of reflections	6435
No. of parameters	300
H-atom treatment	H-atom parameters constrained
$\Delta\rho_{\text{max}}, \Delta\rho_{\text{min}}$ (e Å $^{-3}$)	0.43, -0.29

Computer programs: KappaCCD (Nonius, 1998), DENZO and SCALEPACK (Otwinowski & Minor, 1997), SHELLSX97 (Sheldrick, 2008), SHELLXL2014 (Sheldrick, 2015), ORTEP-3 for Windows (Farrugia, 2012) and Mercury (Macrae *et al.*, 2006).

to give the title compound. Single crystals suitable for X-ray diffraction were obtained from ethanol solution.

Spectroscopic data (FT-IR, ^1H NMR and ^{13}C NMR). IR (KBr, cm $^{-1}$): 2941 (C—H), 1723 (C=O), 1516 (C=N), 1023 (C—N), 751 (C—S). ^1H NMR, (CDCl_3 , 300 MHz) δ (ppm) J (Hz): 3.72 (*s*, 3H, OCH $_3$), 3.82 (*s*, 3H, OCH $_3$), 6.83 (*m*, 3H, Ar-H), 7.06 (*m*, 3H, Ar-H), 7.36–7.06 (*m*, 3H, Ar-H), 7.54 (*d*, 2H, J = 8.81 Hz, Ar-H), 7.73 (*s*, 1H, C=CH), 8.18 (*d*, 2H, J = 8.81 Hz, Ar-H). ^{13}C NMR, (CDCl_3 , 300 MHz) δ (ppm): 55.90 (OCH $_3$), 55.98 (OCH $_3$), 112.24, 112.59, 120.99, 121.21, 121.85, 123.15, 124.17, 126.07, 126.93, 127.44, 129.85, 130.38, 131.12, 137.33, 140.12, 147.46, 150.09, 150.65, 155.02, 165.69 (C=O).

Figure 4

Chemical pathways showing the formation of the title compound. Reagents and conditions: (a) CS_2 , EtOH, 346 K; (b) BrAcOEt , EtOH, CH_3COONa 348 K; (c) $\text{NO}_2\text{C}_6\text{H}_4\text{CHO}$; CH_3COOH ; CH_3COONa , 365 K.

6. Refinement

Crystal data, data collection and structure refinement details are summarized in Table 2. H atoms were placed in calculated positions ($C-H = 0.96\text{--}1.08 \text{\AA}$) and refined using a riding mode with $U_{\text{iso}}(\text{H}) = 1.5U_{\text{eq}}(\text{C})$ for methyl H atoms and $1.2U_{\text{eq}}(\text{C})$ for other H atoms.

Funding information

Funding for this research was provided by: Ministère de l'Enseignement Supérieur et de la Recherche Scientifique, CNEPRU project.

References

- Akhtar, J., Hameed, S., Al-Masoudi, N. A. & Khan, K. M. (2007). *Heterat. Chem.* **18**, 316–322.
- Bahoussi, R. I., Djafri, A., Chouaih, A., Djafri, A. & Hamzaoui, F. (2017). *Acta Cryst. E* **73**, 173–176.
- Becke, A. D. (1997). *J. Chem. Phys.* **107**, 8554–8560.
- Benhalima, N., Toubal, K., Chouaih, A., Chita, G., Maggi, S., Djafri, A. & Hamzaoui, F. (2011). *J. Chem. Crystallogr.* **41**, 1729–1736.
- Boulakoud, M., Toubal, K., Yahiaoui, S., Chouaih, A., Chita, G., Djafri, A. & Hamzaoui, F. (2015). *J. Struct. Chem.* **56**, 1373–1378.
- Dennington, R., Keith, T. & Millam, J. (2007). *GAUSSVIEW4.1*. Semichem Inc., Shawnee Mission, KS, USA.
- Farrugia, L. J. (2012). *J. Appl. Cryst.* **45**, 849–854.
- Frisch, M. J., *et al.* (2004). *GAUSSIAN03*. Gaussian Inc., Wallingford, CT, USA.
- Khelloul, N., Toubal, K., Benhalima, N., Rahmani, R., Chouaih, A., Djafri, A. & Hamzaoui, F. (2016). *Acta Chim. Slov.* **63**, 619–626.
- Macrae, C. F., Edgington, P. R., McCabe, P., Pidcock, E., Shields, G. P., Taylor, R., Towler, M. & van de Streek, J. (2006). *J. Appl. Cryst.* **39**, 453–457.
- Nonius (1998). *KappaCCD*. Nonius BV, Delft, The Netherlands.
- North, A. C. T., Phillips, D. C. & Mathews, F. S. (1968). *Acta Cryst. A* **24**, 351–359.
- Otwinowski, Z. & Minor, W. (1997). *Methods in Enzymology*, Vol. 276. *Macromolecular Crystallography*, Part A, edited by C. W. Carter Jr & R. M. Sweet, pp. 307–326. New York: Academic Press.
- Rahmani, R., Djafri, A., Daran, J.-C., Djafri, A., Chouaih, A. & Hamzaoui, F. (2016). *Acta Cryst. E* **72**, 155–157.
- Rauhut, G. & Pulay, P. (1995). *J. Phys. Chem.* **99**, 3093–3100.
- Saeed, S., Rachid, N., Jones, P. G., Hussain, R. & Bhatti, M. H. (2010). *Cent. Eur. J. Chem.* **8**, 550–558.
- Sheldrick, G. M. (2008). *Acta Cryst. A* **64**, 112–122.
- Sheldrick, G. M. (2015). *Acta Cryst. A* **71**, 3–8.
- Shokol, T. V., Gorbuleenko, N. V., Turov, A. V. & Khilya, V. P. (2013). *Chem. Heterocycl. Compd.* **49**, 325–330.
- Smokal, V., Derkowska, B., Czaplicki, R., Krupka, O., Kolendo, A. & Sahraoui, B. (2009). *Opt. Mater.* **31**, 554–557.
- Toubal, K., Djafri, A., Chouaih, A. & Talbi, A. (2012). *Molecules*, **17**, 3501–3509.

supporting information

Acta Cryst. (2017). E73, 511-514 [https://doi.org/10.1107/S2056989017003218]

Crystal and molecular structure of (*2Z,5Z*)-3-(2-methoxyphenyl)-2-[(2-methoxyphenyl)imino]-5-(4-nitrobenzylidene)thiazolidin-4-one

Ahmed Djafri, Abdelkader Chouaih, Jean-Claude Daran, Ayada Djafri and Fodil Hamzaoui

Computing details

Data collection: KappaCCD (Nonius, 1998); cell refinement: DENZO and SCALEPACK (Otwinowski & Minor, 1997); data reduction: DENZO and SCALEPACK (Otwinowski & Minor, 1997); program(s) used to solve structure: SHELXS97 (Sheldrick, 2008); program(s) used to refine structure: SHELXL2014 (Sheldrick, 2015); molecular graphics: ORTEP-3 for Windows (Farrugia, 2012) and Mercury (Macrae *et al.*, 2006).

(*2Z,5Z*)-3-(2-Methoxyphenyl)-2-[(2-methoxyphenyl)imino]-5-(4-nitrobenzylidene)thiazolidin-4-one

Crystal data

C ₂₄ H ₁₉ N ₃ O ₅ S	F(000) = 960
M _r = 461.48	D _x = 1.407 Mg m ⁻³
Monoclinic, P2 ₁ /c	Mo K α radiation, λ = 0.71073 Å
<i>a</i> = 15.6096 (4) Å	Cell parameters from 100 reflections
<i>b</i> = 8.8817 (2) Å	θ = 2–29°
<i>c</i> = 15.8973 (4) Å	μ = 0.19 mm ⁻¹
β = 98.601 (2)°	<i>T</i> = 173 K
<i>V</i> = 2179.21 (9) Å ³	Prism, colourless
<i>Z</i> = 4	0.58 × 0.21 × 0.20 mm

Data collection

Nonius Kappa CCD	6435 independent reflections
diffractometer	5119 reflections with $I > 2\sigma(I)$
0/2θ scans	R_{int} = 0.031
Absorption correction: ψ scan	$\theta_{\text{max}} = 31.1^\circ$, $\theta_{\text{min}} = 3.0^\circ$
(North <i>et al.</i> , 1968)	$h = -22 \rightarrow 22$
$T_{\text{min}} = 0.856$, $T_{\text{max}} = 0.919$	$k = -12 \rightarrow 11$
29723 measured reflections	$l = -21 \rightarrow 22$

Refinement

Refinement on F^2	Hydrogen site location: inferred from
Least-squares matrix: full	neighbouring sites
$R[F^2 > 2\sigma(F^2)] = 0.041$	H-atom parameters constrained
$wR(F^2) = 0.107$	$w = 1/[\sigma^2(F_o^2) + (0.0467P)^2 + 0.9373P]$
$S = 1.03$	where $P = (F_o^2 + 2F_c^2)/3$
6435 reflections	$(\Delta/\sigma)_{\text{max}} < 0.001$
300 parameters	$\Delta\rho_{\text{max}} = 0.43 \text{ e \AA}^{-3}$
0 restraints	$\Delta\rho_{\text{min}} = -0.29 \text{ e \AA}^{-3}$

Special details

Geometry. All esds (except the esd in the dihedral angle between two l.s. planes) are estimated using the full covariance matrix. The cell esds are taken into account individually in the estimation of esds in distances, angles and torsion angles; correlations between esds in cell parameters are only used when they are defined by crystal symmetry. An approximate (isotropic) treatment of cell esds is used for estimating esds involving l.s. planes.

Fractional atomic coordinates and isotropic or equivalent isotropic displacement parameters (\AA^2)

	<i>x</i>	<i>y</i>	<i>z</i>	$U_{\text{iso}}^*/U_{\text{eq}}$
S1	0.18342 (2)	0.24406 (4)	0.20047 (2)	0.02336 (9)
O1	-0.09228 (8)	-0.40177 (12)	0.13728 (8)	0.0385 (3)
N1	-0.12541 (8)	-0.30589 (14)	0.08755 (8)	0.0284 (3)
C1	-0.08817 (8)	-0.15360 (15)	0.09366 (8)	0.0233 (3)
C2	-0.01765 (9)	-0.12471 (16)	0.15533 (9)	0.0281 (3)
H2	0.0060	-0.2015	0.1935	0.034*
O2	-0.18878 (8)	-0.32885 (13)	0.03293 (8)	0.0398 (3)
N2	0.21145 (7)	0.51326 (12)	0.14588 (7)	0.0197 (2)
C3	0.01769 (9)	0.01841 (16)	0.16020 (9)	0.0281 (3)
H3	0.0656	0.0402	0.2027	0.034*
O3	0.08023 (6)	0.58248 (11)	0.07287 (7)	0.0285 (2)
N3	0.33242 (7)	0.41049 (12)	0.22794 (7)	0.0243 (2)
C4	-0.01599 (8)	0.13165 (14)	0.10343 (8)	0.0208 (2)
O4	0.23121 (8)	0.72664 (12)	0.26528 (7)	0.0359 (3)
C5	-0.08835 (8)	0.09794 (15)	0.04270 (9)	0.0240 (3)
H5	-0.1128	0.1742	0.0046	0.029*
O5	0.45456 (6)	0.24066 (12)	0.17337 (7)	0.0299 (2)
C6	-0.12451 (9)	-0.04434 (16)	0.03746 (9)	0.0263 (3)
H6	-0.1733	-0.0666	-0.0039	0.032*
C7	0.02086 (8)	0.28231 (14)	0.10052 (8)	0.0215 (2)
H7	-0.0160	0.3543	0.0692	0.026*
C8	0.09867 (8)	0.33479 (14)	0.13522 (8)	0.0196 (2)
C10	0.25405 (8)	0.39911 (13)	0.19484 (8)	0.0186 (2)
C24	0.52583 (11)	0.1648 (2)	0.14553 (11)	0.0417 (4)
H24A	0.5792	0.1890	0.1839	0.063*
H24B	0.5313	0.1974	0.0877	0.063*
H24C	0.5159	0.0559	0.1459	0.063*
C22	0.44054 (8)	0.21301 (15)	0.25472 (9)	0.0248 (3)
C21	0.48700 (9)	0.11030 (17)	0.30961 (10)	0.0320 (3)
H21	0.5336	0.0556	0.2922	0.038*
C20	0.46488 (11)	0.0882 (2)	0.38997 (11)	0.0401 (4)
H20	0.4965	0.0174	0.4272	0.048*
C19	0.39771 (11)	0.1670 (2)	0.41689 (11)	0.0400 (4)
H19	0.3829	0.1502	0.4720	0.048*
C17	0.37238 (8)	0.29463 (15)	0.28143 (9)	0.0240 (3)
C9	0.12547 (8)	0.48965 (14)	0.11388 (8)	0.0197 (2)
C16	0.26397 (9)	0.76094 (15)	0.19277 (9)	0.0252 (3)
C23	0.23024 (13)	0.8433 (2)	0.32592 (11)	0.0458 (4)
H23A	0.2899	0.8730	0.3479	0.069*

H23B	0.2016	0.8074	0.3729	0.069*
H23C	0.1986	0.9302	0.2989	0.069*
C15	0.30410 (9)	0.89616 (16)	0.17808 (10)	0.0316 (3)
H15	0.3118	0.9722	0.2206	0.038*
C14	0.33285 (10)	0.91874 (18)	0.10035 (12)	0.0383 (4)
H14	0.3593	1.0118	0.0898	0.046*
C13	0.32383 (10)	0.80902 (19)	0.03814 (11)	0.0374 (3)
H13	0.3438	0.8260	-0.0146	0.045*
C12	0.28481 (9)	0.67286 (16)	0.05420 (9)	0.0278 (3)
H12	0.2790	0.5954	0.0125	0.033*
C11	0.25487 (8)	0.65060 (14)	0.13014 (8)	0.0206 (2)
C18	0.35185 (9)	0.27144 (18)	0.36216 (10)	0.0324 (3)
H18	0.3061	0.3272	0.3805	0.039*

Atomic displacement parameters (\AA^2)

	U^{11}	U^{22}	U^{33}	U^{12}	U^{13}	U^{23}
S1	0.02100 (15)	0.01858 (15)	0.02879 (17)	-0.00265 (11)	-0.00189 (11)	0.00798 (12)
O1	0.0485 (7)	0.0222 (5)	0.0483 (7)	-0.0063 (5)	0.0185 (5)	0.0037 (5)
N1	0.0334 (6)	0.0233 (6)	0.0326 (6)	-0.0093 (5)	0.0178 (5)	-0.0068 (5)
C1	0.0274 (6)	0.0189 (6)	0.0256 (6)	-0.0076 (5)	0.0106 (5)	-0.0033 (5)
C2	0.0321 (7)	0.0236 (7)	0.0280 (7)	-0.0056 (5)	0.0027 (5)	0.0064 (5)
O2	0.0416 (6)	0.0358 (6)	0.0428 (6)	-0.0193 (5)	0.0092 (5)	-0.0119 (5)
N2	0.0196 (5)	0.0146 (5)	0.0239 (5)	-0.0008 (4)	-0.0003 (4)	0.0028 (4)
C3	0.0294 (7)	0.0260 (7)	0.0262 (6)	-0.0074 (5)	-0.0044 (5)	0.0061 (5)
O3	0.0240 (4)	0.0207 (5)	0.0372 (5)	-0.0010 (4)	-0.0066 (4)	0.0082 (4)
N3	0.0198 (5)	0.0196 (5)	0.0324 (6)	0.0004 (4)	0.0005 (4)	0.0051 (4)
C4	0.0205 (5)	0.0201 (6)	0.0218 (6)	-0.0033 (4)	0.0031 (4)	0.0011 (5)
O4	0.0530 (7)	0.0298 (6)	0.0261 (5)	0.0006 (5)	0.0101 (5)	-0.0058 (4)
C5	0.0210 (6)	0.0232 (6)	0.0268 (6)	-0.0017 (5)	0.0002 (5)	0.0019 (5)
O5	0.0278 (5)	0.0295 (5)	0.0319 (5)	0.0047 (4)	0.0031 (4)	0.0023 (4)
C6	0.0230 (6)	0.0275 (7)	0.0276 (6)	-0.0062 (5)	0.0014 (5)	-0.0028 (5)
C7	0.0220 (6)	0.0193 (6)	0.0224 (6)	-0.0016 (4)	0.0008 (4)	0.0027 (5)
C8	0.0211 (5)	0.0171 (6)	0.0200 (5)	0.0000 (4)	0.0008 (4)	0.0024 (4)
C10	0.0199 (5)	0.0154 (5)	0.0206 (6)	-0.0003 (4)	0.0030 (4)	0.0011 (4)
C24	0.0321 (8)	0.0496 (10)	0.0443 (9)	0.0073 (7)	0.0087 (7)	-0.0022 (8)
C22	0.0201 (6)	0.0221 (6)	0.0302 (7)	-0.0014 (5)	-0.0026 (5)	0.0013 (5)
C21	0.0251 (6)	0.0283 (7)	0.0399 (8)	0.0060 (5)	-0.0038 (6)	0.0039 (6)
C20	0.0360 (8)	0.0399 (9)	0.0407 (9)	0.0069 (7)	-0.0065 (6)	0.0145 (7)
C19	0.0365 (8)	0.0484 (10)	0.0342 (8)	0.0019 (7)	0.0019 (6)	0.0147 (7)
C17	0.0179 (5)	0.0201 (6)	0.0322 (7)	-0.0014 (4)	-0.0028 (5)	0.0049 (5)
C9	0.0197 (5)	0.0181 (6)	0.0204 (6)	-0.0013 (4)	0.0002 (4)	0.0005 (4)
C16	0.0245 (6)	0.0209 (6)	0.0287 (6)	0.0022 (5)	-0.0003 (5)	-0.0001 (5)
C23	0.0633 (11)	0.0397 (9)	0.0350 (9)	0.0094 (8)	0.0090 (8)	-0.0132 (7)
C15	0.0308 (7)	0.0183 (6)	0.0430 (8)	-0.0021 (5)	-0.0029 (6)	-0.0033 (6)
C14	0.0310 (7)	0.0261 (7)	0.0564 (10)	-0.0091 (6)	0.0025 (7)	0.0095 (7)
C13	0.0379 (8)	0.0373 (9)	0.0390 (8)	-0.0073 (7)	0.0125 (6)	0.0106 (7)
C12	0.0289 (6)	0.0266 (7)	0.0291 (7)	-0.0011 (5)	0.0076 (5)	0.0032 (5)

C11	0.0195 (5)	0.0167 (6)	0.0246 (6)	-0.0006 (4)	0.0003 (4)	0.0020 (5)
C18	0.0246 (6)	0.0359 (8)	0.0364 (8)	0.0016 (6)	0.0037 (5)	0.0068 (6)

Geometric parameters (\AA , $^{\circ}$)

S1—C8	1.7507 (12)	C8—C9	1.4914 (17)
S1—C10	1.7747 (12)	C24—H24A	0.9800
O1—N1	1.2229 (17)	C24—H24B	0.9800
N1—O2	1.2317 (16)	C24—H24C	0.9800
N1—C1	1.4696 (17)	C22—C21	1.3893 (18)
C1—C6	1.3821 (19)	C22—C17	1.4046 (19)
C1—C2	1.3841 (19)	C21—C20	1.386 (2)
C2—C3	1.3833 (19)	C21—H21	0.9500
C2—H2	0.9500	C20—C19	1.381 (3)
N2—C9	1.3783 (15)	C20—H20	0.9500
N2—C10	1.3860 (15)	C19—C18	1.394 (2)
N2—C11	1.4355 (16)	C19—H19	0.9500
C3—C4	1.4001 (18)	C17—C18	1.384 (2)
C3—H3	0.9500	C16—C11	1.3891 (18)
O3—C9	1.2107 (15)	C16—C15	1.3903 (19)
N3—C10	1.2613 (16)	C23—H23A	0.9800
N3—C17	1.4186 (16)	C23—H23B	0.9800
C4—C5	1.4040 (17)	C23—H23C	0.9800
C4—C7	1.4600 (17)	C15—C14	1.391 (2)
O4—C16	1.3636 (18)	C15—H15	0.9500
O4—C23	1.4169 (19)	C14—C13	1.381 (2)
C5—C6	1.3814 (19)	C14—H14	0.9500
C5—H5	0.9500	C13—C12	1.395 (2)
O5—C22	1.3658 (17)	C13—H13	0.9500
O5—C24	1.4265 (19)	C12—C11	1.3724 (19)
C6—H6	0.9500	C12—H12	0.9500
C7—C8	1.3404 (17)	C18—H18	0.9500
C7—H7	0.9500		
C8—S1—C10	91.89 (6)	O5—C22—C17	115.42 (11)
O1—N1—O2	123.91 (12)	C21—C22—C17	119.79 (13)
O1—N1—C1	118.25 (12)	C20—C21—C22	119.56 (14)
O2—N1—C1	117.84 (13)	C20—C21—H21	120.2
C6—C1—C2	122.26 (12)	C22—C21—H21	120.2
C6—C1—N1	118.91 (12)	C19—C20—C21	121.28 (14)
C2—C1—N1	118.83 (12)	C19—C20—H20	119.4
C3—C2—C1	118.57 (13)	C21—C20—H20	119.4
C3—C2—H2	120.7	C20—C19—C18	119.12 (15)
C1—C2—H2	120.7	C20—C19—H19	120.4
C9—N2—C10	117.06 (10)	C18—C19—H19	120.4
C9—N2—C11	121.60 (10)	C18—C17—C22	119.63 (12)
C10—N2—C11	121.34 (10)	C18—C17—N3	121.45 (13)
C2—C3—C4	121.06 (12)	C22—C17—N3	118.57 (12)

C2—C3—H3	119.5	O3—C9—N2	123.54 (11)
C4—C3—H3	119.5	O3—C9—C8	126.13 (11)
C10—N3—C17	120.27 (11)	N2—C9—C8	110.31 (10)
C3—C4—C5	118.42 (12)	O4—C16—C11	115.92 (12)
C3—C4—C7	124.55 (11)	O4—C16—C15	124.77 (13)
C5—C4—C7	116.99 (11)	C11—C16—C15	119.31 (13)
C16—O4—C23	117.08 (13)	O4—C23—H23A	109.5
C6—C5—C4	121.06 (12)	O4—C23—H23B	109.5
C6—C5—H5	119.5	H23A—C23—H23B	109.5
C4—C5—H5	119.5	O4—C23—H23C	109.5
C22—O5—C24	116.85 (12)	H23A—C23—H23C	109.5
C5—C6—C1	118.61 (12)	H23B—C23—H23C	109.5
C5—C6—H6	120.7	C16—C15—C14	119.15 (14)
C1—C6—H6	120.7	C16—C15—H15	120.4
C8—C7—C4	130.00 (12)	C14—C15—H15	120.4
C8—C7—H7	115.0	C13—C14—C15	121.52 (14)
C4—C7—H7	115.0	C13—C14—H14	119.2
C7—C8—C9	119.66 (11)	C15—C14—H14	119.2
C7—C8—S1	129.92 (10)	C14—C13—C12	118.78 (14)
C9—C8—S1	110.27 (8)	C14—C13—H13	120.6
N3—C10—N2	121.98 (11)	C12—C13—H13	120.6
N3—C10—S1	127.75 (10)	C11—C12—C13	120.09 (14)
N2—C10—S1	110.27 (8)	C11—C12—H12	120.0
O5—C24—H24A	109.5	C13—C12—H12	120.0
O5—C24—H24B	109.5	C12—C11—C16	121.13 (12)
H24A—C24—H24B	109.5	C12—C11—N2	120.51 (12)
O5—C24—H24C	109.5	C16—C11—N2	118.35 (12)
H24A—C24—H24C	109.5	C17—C18—C19	120.61 (14)
H24B—C24—H24C	109.5	C17—C18—H18	119.7
O5—C22—C21	124.77 (13)	C19—C18—H18	119.7
O1—N1—C1—C6	179.51 (12)	O5—C22—C17—C18	178.38 (12)
O2—N1—C1—C6	-1.12 (18)	C21—C22—C17—C18	-0.3 (2)
O1—N1—C1—C2	-0.23 (18)	O5—C22—C17—N3	-8.25 (17)
O2—N1—C1—C2	179.14 (13)	C21—C22—C17—N3	173.07 (12)
C6—C1—C2—C3	-0.4 (2)	C10—N3—C17—C18	-71.58 (18)
N1—C1—C2—C3	179.33 (13)	C10—N3—C17—C22	115.18 (15)
C1—C2—C3—C4	-0.9 (2)	C10—N2—C9—O3	177.23 (12)
C2—C3—C4—C5	1.8 (2)	C11—N2—C9—O3	-2.1 (2)
C2—C3—C4—C7	-175.75 (13)	C10—N2—C9—C8	-4.25 (15)
C3—C4—C5—C6	-1.5 (2)	C11—N2—C9—C8	176.45 (11)
C7—C4—C5—C6	176.26 (13)	C7—C8—C9—O3	7.2 (2)
C4—C5—C6—C1	0.3 (2)	S1—C8—C9—O3	-176.77 (12)
C2—C1—C6—C5	0.7 (2)	C7—C8—C9—N2	-171.26 (12)
N1—C1—C6—C5	-179.01 (12)	S1—C8—C9—N2	4.76 (13)
C3—C4—C7—C8	14.9 (2)	C23—O4—C16—C11	-172.66 (13)
C5—C4—C7—C8	-162.70 (14)	C23—O4—C16—C15	6.8 (2)
C4—C7—C8—C9	172.27 (13)	O4—C16—C15—C14	-178.36 (13)

C4—C7—C8—S1	−2.9 (2)	C11—C16—C15—C14	1.1 (2)
C10—S1—C8—C7	172.24 (13)	C16—C15—C14—C13	−1.2 (2)
C10—S1—C8—C9	−3.25 (9)	C15—C14—C13—C12	0.1 (2)
C17—N3—C10—N2	176.56 (12)	C14—C13—C12—C11	1.1 (2)
C17—N3—C10—S1	−4.5 (2)	C13—C12—C11—C16	−1.1 (2)
C9—N2—C10—N3	−179.07 (12)	C13—C12—C11—N2	177.44 (13)
C11—N2—C10—N3	0.23 (19)	O4—C16—C11—C12	179.55 (12)
C9—N2—C10—S1	1.80 (14)	C15—C16—C11—C12	0.03 (19)
C11—N2—C10—S1	−178.90 (9)	O4—C16—C11—N2	0.94 (17)
C8—S1—C10—N3	−178.06 (13)	C15—C16—C11—N2	−178.58 (12)
C8—S1—C10—N2	1.01 (9)	C9—N2—C11—C12	−79.97 (16)
C24—O5—C22—C21	−4.2 (2)	C10—N2—C11—C12	100.76 (15)
C24—O5—C22—C17	177.21 (13)	C9—N2—C11—C16	98.65 (14)
O5—C22—C21—C20	−177.81 (14)	C10—N2—C11—C16	−80.62 (15)
C17—C22—C21—C20	0.7 (2)	C22—C17—C18—C19	−0.5 (2)
C22—C21—C20—C19	−0.4 (2)	N3—C17—C18—C19	−173.70 (14)
C21—C20—C19—C18	−0.5 (3)	C20—C19—C18—C17	0.9 (2)

Hydrogen-bond geometry (Å, °)

D—H···A	D—H	H···A	D···A	D—H···A
C3—H3···S1	0.95	2.58	3.2594 (14)	128
C3—H3···O1 ⁱ	0.95	2.57	3.3320 (18)	138
C5—H5···O3 ⁱⁱ	0.95	2.58	3.3938 (17)	145
C7—H7···O3 ⁱⁱ	0.95	2.40	3.1982 (15)	142
C21—H21···N3 ⁱⁱⁱ	0.95	2.52	3.4576 (19)	170
C23—H23C···O1 ^{iv}	0.98	2.55	3.238 (2)	127

Symmetry codes: (i) $-x, y+1/2, -z+1/2$; (ii) $-x, -y+1, -z$; (iii) $-x+1, y-1/2, -z+1/2$; (iv) $-x, y+3/2, -z+1/2$.